

Rapport d'activité 2019


Rédaction et relecture :

*D. Friedmann et F. Falconet,
avec la collaboration du personnel des ACV*

Numérisation des sources photographiques :

O. Rubin

Graphisme et mise en page :

monokini graphistes libres

Rapport annuel 2019

Sommaire

Contexte	2–5
> Editorial	3
> Défis et objectifs	5
Activités	6–51
> Conseil et soutien aux services de l'Administration	7–11
> Conseil et soutien aux communes	13
> Formation des préposé-e-s de l'Administration cantonale	15–16
> Evaluation et prise en charge	19–23
> Préservation, conservation et prévention	25
> Rédaction d'inventaires et diffusion	27–31
> Rétro-numérisation et microfilmage	35–37
> Recherches et accueil du public	39–41
> Prêts et mise à disposition	43–44
> Valorisation et médiation culturelle	47–49
> Coopération et représentation	51
Ressources	52–59
> Ressources humaines	53–55
> Bâtiment et équipement	57
> Informatique et télécommunications	59
Références	60
Chiffres clés	61


Editorial

2019 restera certainement longtemps dans l'esprit de l'équipe des Archives cantonales vaudoises (ACV): après 24 ans d'intense activité à la direction de l'institution et bien au-delà des frontières cantonales, Gilbert Coutaz en a remis les clés le 26 juin 2019 à sa successeuse, Delphine Friedmann, et pris sa retraite.

Si le premier semestre 2019 a ressemblé à un sprint, après des années de marathon, un vrai passage de témoin a néanmoins eu lieu: à l'image de son investissement sans relâche depuis 1995, la volonté de Gilbert Coutaz de transmettre l'institution dans les meilleures conditions possibles s'est manifestée jusqu'à la dernière minute.

Hommage. Reconnaissance. Gratitude.
Bravo et merci, cher Gilbert!

Si les activités habituelles de l'institution se sont poursuivies au cours du deuxième semestre, la nouvelle direction a dû prendre ses marques, faire la connaissance de l'ensemble de l'équipe, découvrir l'institution de l'intérieur, en comprendre les rouages, faire un point sur les activités des archivistes au sein de l'Administration cantonale, etc. Elle a également engagé trois archivistes, dont deux dans le cadre de la mise en œuvre du projet d'archivage numérique et gouvernance documentaire.

Aujourd'hui, force est de constater que 2019 a été une année de passation.

Elle sera suivie d'une période de transition. D'un monde fortement ancré dans l'analogique, d'où le virtuel a été imaginé, décrit. Vers un monde numérique qu'il faut encore investir, apprivoiser, s'approprier, développer, rendre fréquentable et habitable. Une transition qu'il va falloir accompagner, guider, en restant alerte et flexible pour s'adapter aux besoins. Pour que la mémoire d'aujourd'hui et de notre région continue à se transmettre de génération en génération et que les ACV restent un pôle de recherche historique pour tous les publics.

Les défis sont multiples, la tâche est immense. Mais, si l'humilité est de mise, l'enthousiasme, la passion et la persévérance sont aussi de la partie.

Delphine Friedmann, directrice

ENT DES CENTRALES & SERVICES ÉLECTR

SOYEZ DE VOTRE SIÈCLE : CUISEZ À L'ÉLECTRICITÉ


Défis et objectifs

Points forts

Le projet d'archivage numérique, porté pendant plus de 10 ans par Gilbert Coutaz, a été adopté en date du 7 mai 2019 par le Grand Conseil. Présenté dans le cadre d'un Exposé des motifs et projet de décret (EMPD), un crédit de 17'600'000.- CHF a été accordé au Conseil d'Etat pour financer la mise en œuvre de la nouvelle gouvernance documentaire, de l'archivage numérique et du renouvellement du système d'information des Archives cantonales vaudoises.

S'il peut être délicat de reprendre un projet d'une telle ampleur, alors que ses grandes lignes ont déjà été définies, ce concours de circonstances est une grande chance pour la nouvelle direction. Elle s'est aussitôt attelée à la tâche, en engageant notamment, au sein de l'institution, du personnel dédié à la mise en œuvre de ce projet.

Perspectives

Les missions des ACV restent identiques. Des adaptations seront cependant nécessaires pour continuer à faire évoluer l'institution au cours de la nouvelle décennie. Dans les grandes lignes, il s'agira prioritairement de :

- > revoir la gestion des processus internes, déjà en grande partie décrits au cours des dernières années, et automatiser ceux qui peuvent l'être ;
- > développer et exploiter des systèmes de conservation probatoire temporaire et d'archivage pérenne des données numériques ;
- > accompagner les projets de nouvelle gouvernance documentaire, de dématérialisation et de cyberadministration au sein de l'Administration cantonale, en collaboration avec la Direction générale du numérique et des systèmes d'information (DGNSI) et l'Autorité de protection des données et de droit à l'information (APPDI) ;
- > continuer à assurer de bonnes conditions de stockage et agrandir les espaces dédiés à la conservation des archives analogiques ;
- > proposer et développer des solutions pour la conservation pérenne de l'audiovisuel, sur la base des réflexions et travaux déjà réalisés dans ce domaine ;
- > faire évoluer les inventaires et les moyens de diffusion, de manière à satisfaire plus largement les demandes du public et de la population en général ;
- > développer de nouvelles stratégies de valorisation et d'exploitation des archives ;
- > poursuivre les collaborations avec les institutions apparentées, notamment dans les domaines de la prévention des sinistres et de la conservation, de la formation, de la gouvernance documentaire, de l'archivage numérique, de la recherche et de la médiation culturelle.


Conseil et soutien aux services de l'Administration

Points forts

Soucieuse d'accompagner au mieux l'Administration cantonale dans les mutations qu'elle doit assumer dans le domaine de la gouvernance documentaire, la nouvelle direction a lancé, dès l'été 2019, une enquête auprès des archivistes. Celle-ci a permis de préciser les liens et d'identifier certaines zones de flou existant entre les ACV et les entités administratives. Au cours de l'année, les archivistes en charge des relations avec les départements de l'Administration ont effectué plus de 80 visites. Celles-ci sont encore majoritairement consacrées à des questions d'évaluation des archives analogiques, mais les questions relatives à la gouvernance documentaire et la dématérialisation deviennent de plus en plus fréquentes.

Perspectives

Le projet de nouvelle gouvernance documentaire et d'archivage numérique aura un impact important sur les relations entre les ACV et l'Administration cantonale. Les ACV, encore trop souvent considérées comme « marginales », sont transversales et doivent être pleinement intégrées aux préoccupations de l'Administration: les questions de gestion documentaire, qu'il s'agisse de stockage, d'élimination ou de conservation, nous touchent toutes et tous, collaborateurs-trices d'une administration de services qui génère une importante production de documents et données.

La nouvelle direction souhaite se rapprocher encore davantage des besoins de l'Administration et la soutenir dans son activité, en lui apportant des conseils et en l'accompagnant dans ses choix. En collaboration avec la DGNSI et l'APPDI pour les projets liés à la gouvernance documentaire. Main dans la main avec la Direction générale des immeubles et du patrimoine (DGIP) pour les questions touchant aux locaux de conservation des archives analogiques. Dans cette perspective, l'offre, en termes de formation et de documentation à disposition sur l'intranet de l'Etat de Vaud, sera adaptée dès 2020.

Travaux, par secteur

Instances centrales

Les visites au Secrétariat des commissions du Grand Conseil et à la Chancellerie/Conseil d'Etat ont porté sur la préparation de futurs versements. Elles ont été l'occasion de faire du repérage, des sélections ou de l'échantillonnage. Ces échanges ont par ailleurs permis d'entériner des modifications du calendrier de conservation du Grand Conseil, en lien avec le Secrétariat des commissions. Le projet «Solution des Institutions de l'Exécutif et du Législatif» (SIEL) a aussi justifié un suivi. Enfin, ces visites ont permis d'échanger sur la nouvelle situation induite par le vote de l'EMPD Archivage numérique et conservation probatoire.

Département de la santé et de l'action sociale (DSAS)

L'accompagnement de la Direction générale de la santé (DGS) a été largement conditionné par la réorganisation de l'entité. Les questions ont notamment concerné la gouvernance documentaire. Un projet d'extension du système existant de gestion électronique des documents (GED), à toutes les unités de la DGS, a été lancé en mars 2019. Il devrait aboutir au cours de 2^{ème} semestre 2020.

Une visite au secrétariat général du DSAS a par ailleurs été effectuée en janvier 2019 à l'occasion du départ à la retraite de Catherine Bellmann, responsable du Centre de documentation et préposée à la gestion des archives.

Département des finances et des relations extérieures (DFIRE)

Une rencontre a eu lieu en juillet 2019 avec les «préposé-e-s» du bâtiment Riponne 10 (DFIRE-DGIP et DIRH-DGMR), en prévision du départ d'Eloi Contesse, archiviste référent. Elle a été l'occasion d'échanges intéressants, y compris entre préposé-e-s.

Les visites à la Direction générale de la fiscalité (DGF) ont quant à elles permis de préparer un versement d'archives, d'expliquer le contenu de l'EMPD concernant l'archivage électronique et d'être informé du calendrier établi en vue de l'opération d'anoxie de documents qui se trouvaient dans des locaux du centre Saint-Roch à Yverdon, dans les bureaux du Registre foncier de l'Est vaudois et dans un local de l'école de Château-d'Oex. Cette opération est emblématique d'un processus de rétablissement, dû à l'utilisation de locaux non adaptés à la conservation d'archives intermédiaires destinées au versement aux Archives cantonales.

Département des institutions et de la sécurité (DIS)

Les questions d'évaluation ont été au centre des discussions lors des visites effectuées au Service des communes et du logement (SCL), à la Préfecture du Jura-Nord vaudois et à la Police cantonale (Bureau des manifestations).

Travaux, par secteur

Département de la formation de la jeunesse et de la culture (DFJC)

Des contacts réguliers ont été maintenus avec l'archiviste de la Direction générale de l'enseignement obligatoire (DGEO), dans le cadre de la révision du calendrier de conservation. Les discussions avec la Direction générale de l'enseignement post-obligatoire (DGEP) et la Haute école pédagogique (HEP) ont principalement porté sur les projets de gouvernance documentaire, plus précisément sur l'élaboration de plans de classement. Des entrevues avec une chargée de mission du Service de protection de la jeunesse¹ (SPJ) ont également eu lieu au sujet d'un projet de Records management dans l'entité. Les visites au Service des affaires culturelles (SERAC) et aux musées cantonaux qui en dépendent ont permis d'aborder des questions générales d'archivage, de conservation et de gestion documentaire. Les éléments suivants méritent d'être mentionnés :

- > Assistance d'un mandat attribué à la société Docuteam pour le traitement des archives de la Fondation vaudoise pour la culture (FVPC), conservées dans les locaux du SERAC;
- > Conseils à l'archiviste du Musée cantonal des Beaux-Arts (MCBA) avant le déménagement sur le site de Plateforme 10;
- > Présentation des règles et outils de gestion documentaire et travail sur le futur plan de classement du département des collections du Musée de l'Elysée (MEL). Discussion autour de la prise en charge du stockage de négatifs souples du fonds De Jongh dans la chambre froide des ACV au Dépôt et abri de biens culturels (DABC) de Lucens;
- > Supervision du traitement d'un lot d'archives anciennes conservées à la bibliothèque des Musée et Jardin botanique cantonaux (MJBC), qui a aussi été l'occasion d'une présentation des règles de gestion documentaire.

¹ Entité administrative (EA) en pleine mutation: changement à la tête du service, réorganisation en vue de constituer une direction générale (DG).

Travaux, par secteur

Département de l'économie, de l'innovation et du sport (DEIS)

Plusieurs visites ont eu lieu dans les entités administratives du DEIS, qui ont permis d'aborder les questions d'archivage analogique et de nouvelle gouvernance documentaire. Les points à relever sont les suivants :

- > La signature du calendrier de conservation de l'unité ARC-Emploi (Service de l'emploi - SDE), mandatée par les offices régionaux de placement (SDE) ;
- > La mise en place, à la Police cantonale du commerce (PCC), d'une nouvelle base de données pour les dossiers métier (SIRA) et d'une gestion électronique de documents ;
- > Le projet de numérisation et de GED pour l'assurance perte de gain maladie pour chômeuses/chômeurs (APGM), à la Caisse cantonale de chômage (CCh) ;
- > Un projet de versement aux ACV du Service de la population (SPOP, Division Communes et nationalité) nécessitant le tri et l'évaluation des dossiers de naturalisations ;
- > Le démarrage d'un projet de gestion documentaire au Bureau cantonal pour l'intégration des étrangers et la prévention du racisme (BCI), avec l'objectif d'établir un plan de classement ;
- > Le futur déménagement des archives de la Coordination asile (SPOP, Division Asile et retour).

Département du territoire et de l'environnement (DTE)

Plusieurs visites ont eu lieu dans différentes entités du DTE. Elles ont permis de prendre la mesure de la situation avant la réorganisation, de préparer des versements et, parfois, de réaliser quelques éliminations.

A noter également :

- > La mise à jour du calendrier de conservation (édition 2019) du Service des automobiles et de la navigation (SAN).
- > L'évaluation des archives analogiques du Bureau de l'égalité femmes-hommes (BEFH)

Travaux, par secteur

Département des infrastructures et des ressources humaines (DIRH)

Les questions d'évaluation des archives analogiques² et de dématérialisation³ ont été au centre des visites effectuées aux différentes entités administratives du DIRH. Dans le domaine de l'évaluation, il faut noter la préparation d'un premier versement aux ACV par la DGNSI. Les projets dits «de dématérialisation» concernent :

- > un projet de Records Management à la Direction générale de la mobilité et des routes (DGMR) ;
- > la refonte et la dématérialisation du processus d'autorisation des constructions de la Centrale des autorisations en matière de construction (CAMAC 2020).

Des contacts relativement étroits ont également été établis avec l'Office de l'information sur le territoire (OIT) dans le cadre de la numérisation des plans cadastraux caducs.

Ordre judiciaire vaudois (OJV)

Les visites ont été consacrées à la préparation de futurs versements (Tribunal des mineurs, Tribunal cantonal). Une séance a eu lieu dans le but d'informer le Secrétariat général de l'OJV (SGOJ) sur la nouvelle situation induite par le vote de l'EMPD Archivage et conservation probatoire. Par ailleurs, une visite au Tribunal d'arrondissement de la Côte et divers contacts avec les tribunaux d'arrondissement ont permis d'arriver à un arrangement commun aux 4 juridictions: le tri des dossiers pénaux se poursuivra en 2020 pour permettre un versement de la période 1985-2000 aux ACV. Enfin, les visites et les différents échanges ont conduit à la finalisation et la promulgation du premier calendrier de conservation de l'Office cantonal du Registre du Commerce (en coopération avec le SGOJ).

² Garderies de l'Etat de Vaud, Secrétariat général, DGNSI.

³ DGMR et CAMAC.


Conseil et soutien aux communes

Points forts

Le changement d'archiviste en charge des relations avec les communes en été/automne 2019 a été l'occasion de dresser un bilan du rôle des ACV auprès des communes et de définir des objectifs pour les prochaines années.

Perspectives

Les ACV ont pour objectifs de continuer, en collaboration avec l'Association vaudoise des archivistes et les autres associations professionnelles du domaine communal, à :

- > accompagner la transition numérique dans les administrations communales ;
- > conseiller les communes sur des thématiques telles que l'évaluation, la description et la conservation des archives ;
- > soutenir la réalisation et la diffusion des inventaires, ainsi que la mise en valeur des archives communales ;
- > encourager la professionnalisation du métier et l'engagement d'archivistes dans les communes.

Dans le domaine numérique, l'ambition consistera dans un premier temps à développer des référentiels de conservation⁴ type, par domaine d'activité. Ces référentiels doivent permettre de modéliser la gestion et le cycle de vie des dossiers d'affaire. Ils remplaceront progressivement les calendriers de conservation actuels.

Réalisations

- > Mise à jour, en lien avec le Service des communes et du logement (SCL), de l'Aide-mémoire pour les autorités vaudoises.
- > Mise à jour de la « Fiche informative sur les archives » du site internet de l'Association vaudoise des secrétaires municipaux (AVSM).
- > Contribution à la publication de l'Association vaudoise des archivistes (AVA) intitulée « Les archives privées dans les communes ».
- > Modélisation d'un référentiel de conservation pour les contrôles des habitants, en collaboration avec l'Association vaudoise des contrôles des habitants (AVDCH).
- > Conduite d'une étude de faisabilité de la migration de Panorama (inventaires des archives communales avant 1961) vers la plateforme vaud.archivescommunales.ch.
- > 8 expertises, c'est-à-dire visites et rédaction d'un rapport, dans les communes d'Ogens, Moudon (2), Bioley-Magnoux, Chavannes-sur-Moudon, Saint-Saphorin, Bettens et Prangins.
- > 19 réponses à des demandes provenant de communes, concernant principalement le domaine de la conservation des archives analogiques (41%) et la gouvernance documentaire (29%).

⁴ Un référentiel de conservation est constitué d'un plan de classement hiérarchique, en principe basé sur les activités et les prestations, complété de métadonnées qui renseignent notamment les durées d'utilité légale/administrative et le sort final à appliquer aux dossiers d'activité au terme de leur durée d'utilité.


Formation des préposé-e-s de l'Administration cantonale

Points forts

Méthode d'enseignement, transition numérique et adoption de l'EMPD sur l'archivage numérique et la gouvernance documentaire, incluant l'augmentation des enjeux du Records management: les défis dans le domaine de la formation ne manquent pas.

Le printemps 2019 a été marqué par la tenue du dernier Séminaire CEP donné par Gilbert Coutaz, avec le concours de François Falconet. Conçu en 2001 par Gilbert Coutaz, Christian Gilliéron et Robert Pictet, dédoublé dès 2004, ce cours a connu un véritable succès, les participant-e-s se comptant au final par centaines. En 2018, anticipant le changement de direction, Gilbert Coutaz a nommé un Groupe de travail pour la formation, composé d'Eloi Contesse, François Falconet et Pascal Morisod.

Sous la houlette et avec l'appui de la nouvelle direction, Pascal Morisod a repris le flambeau de cette formation dès octobre 2019 avec François Falconet et Mathias Walter.

Un mandat du Centre d'éducation permanente (CEP) de l'Etat de Vaud a permis d'accompagner la transition et de commencer à développer de nouvelles méthodes d'enseignement.

Perspectives

Le potentiel d'amélioration réside dans la prise en compte des critiques du questionnaire d'évaluation, ainsi que dans la continuation des développements engagés, en particulier dans les nouvelles technologies, comme levier qualitatif et quantitatif indispensable pour répondre aux défis à venir.

Réalisations

Deux cours ont été proposés au personnel de l'Administration cantonale dans le domaine de l'archivage, l'un au printemps (22 participant-e-s), l'autre en automne (8 participant-e-s). Le cours d'automne a fait l'objet de trois amendements majeurs :

- > un module à distance, certes modeste, a vu le jour : il propose une synthèse des enjeux essentiels de l'archivage, des hyperliens vers les ressources associées, ainsi qu'un quiz didactique, offrant aux participant-e-s la possibilité de se préparer au cours (30 min.);
- > une dimension ludique a été apportée au cours, par la réalisation d'un quiz sur la «Loi sur l'archivage», avec 10 questions à choix multiples et des réponses commentées. La journée de cours a également été rythmée par deux quiz en direct, visant à favoriser les échanges entre formateurs et participant-e-s;
- > des ateliers ont permis une rencontre entre les participant-e-s et l'archiviste référent de leur département, afin de favoriser les synergies existantes ou potentielles et d'aborder des problématiques spécifiques; une simple prise de contact a parfois permis de planifier les premiers travaux.

Cette nouvelle mouture a fait l'objet d'une évaluation par les participant-e-s⁵.

⁵ 7 réponses : 3 très satisfaits,
1 satisfait, 3 plutôt satisfaits.
0 plutôt insatisfait / insatisfait / très insatisfait.


Évaluation et prise en charge

Évaluation: éliminations

L'année 2019 constitue une année record, tant par le nombre de bordereaux d'élimination validés (148) que par le métrage total concerné (5384 mètres linéaires), soit plus de 5 km d'archives intermédiaires. Une part importante des éliminations autorisées a concerné l'Administration cantonale des impôts et l'Ordre judiciaire vaudois.

Évaluation: versements et acquisitions

Le nombre de bordereaux de versement d'archives officielles (Administration cantonale et institutions parapubliques) s'élève à 31, pour un métrage linéaire cumulé de 525 ml. La majeure partie des fonds administratifs versés en 2019 provient de l'état civil cantonal (SPOP), avec 4 versements représentant 447 ml.

Le nombre d'acquisitions d'archives privées s'élève à 40, pour un métrage cumulé de 267 ml. Une part importante de ces acquisitions concerne des compléments à des fonds déjà existants.

Parts des éliminations et versements


Types de fonds reçus en 2019


Métrage linéaire des fonds reçus en 2019


Versements de fonds administratifs et parapublics

Cote et intitulé	Métrage linéaire
Instances centrales	
SB 326 – Mesures coercitives à des fins d'assistance et de placement	5.7
Département des institutions et de la sécurité (DIS)	
SB 109 – Notaires du canton de Vaud (6 compléments)	12.7
SB 242 – Police cantonale (complément)	3
SB 328 – Préfecture du Jura-Nord vaudois	1.5
Département du territoire et de l'environnement (DTE)	
SB 316 – Service du développement territorial (3 versements)	5.98
SB 329 – SIRESO (Swissgrid)	0.8
Département de la santé et de l'action sociale (DSAS)	
SB 236 – Service des assurances sociales et de l'hébergement (complément)	10
SB 321 – Institut des humanités en médecine	2
Département de l'économie, de l'innovation et du sport (DEIS)	
SB 165 – Service de la population, état civil cantonal	2
SB 269 – Service de la population, état civil cantonal	30.5
SB 322 – Service de la population, état civil cantonal	17.7
SB 323 – Service de la population, état civil cantonal	143.3
SB 324 – Service de la population, état civil cantonal	256
SB 325 – Secrétariat général du DEIS	2.5

Cote et intitulé	Métrage linéaire
Département des infrastructures et des ressources humaines (DIRH)	
SB 302 – Office de l'information sur le territoire (3 compléments)	23.92
SB 327 – Garderies de l'Etat de Vaud	1.5
Département des finances et des relations extérieures (DFIRE)	
SB 2 – Section monuments historiques et archéologie (complément)	0.75
SB 233 – Service des bâtiments (complément)	0.7
SB 285 – Service des bâtiments (complément)	1.65
SB 302 – Office de l'information sur le territoire (3 compléments)	23.92
SB 308 – Cathédrale de Lausanne	0.3
Ordre judiciaire vaudois	
SC 200 – Tribunal des mineurs (complément)	2.28
Organismes parapublics	
N 11 – Fondation du château de Chillon	0.3
N 21 – Hôpital de Moudon	3

Fonds privés (donations, dépôts), listés dans l'ordre chronologique d'arrivée

Cote et intitulé	Métrage linéaire
P 1000/338 – Perrenoud, Raymond	0.10
P 1000/339 – Sanatorium populaire, Leysin	0.66
P 1000/340 – Orchestre La Castellane	0.10
P 1000/341 – "En souvenir des soldats des Alliés internés en Suisse"	0.05
P 1000/342 – Confiserie Nyffenegger, Lausanne	0.03
P 1000/343 – Institut psychotechnique, Lausanne	0.10
PP 102 – Société de secours pour malades chroniques (complément)	2.35
P Bridel – Bridel, famille (complément)	0.45
PP 525 – Berger, René (complément)	3.00
PP 777/128 – Martin, Jean-Louis (complément)	0.05
PP 333 – Rivier, famille	0.65
PP 1052 – Mestral, famille de (branche d'Aspre) (complément)	0.05
P 1000/334 – Perraudin, Pierre, dit Pélotsch	0.10
PP 969 – Wetter, Roland	0.33
PP 1113 – Perret, Paul-André (dit André Paul)	30.00
PP 522 – Association du scoutisme vaudois (complément)	11.00
PP 1102 – Bossy, Antoinette	0.25
PP 1068 – Santschi, Catherine (complément)	0.15
PP 886 – Edipresse Publications SA (complément)	1.10

Cote et intitulé	Métrage linéaire
PP 1114 – Delapraz, Roger	1.2
P 2000/29 – Château de Chillon (complément)	0.01
PP 1000 – Coudenhove-Kalergi, Richard-Niklaus	1.15
PP 746 – Réarmement moral (complément)	17.55
P 1000/346 – Béguin, Gilbert	0.05
PP 1032 – Steck, Hans (complément)	0.65
PP 561/334-340 – Veillon, famille (complément)	0.3
PP 577/177 – Pignons S.A. (complément)	0.05
PP 946 – Société Charles Veillon S.A. (complément)	3.5
PP 859 – Centre international pour la dignité de l'enfant (complément)	0.28
PP 1003 – Chœur Pro Arte (complément)	3.50
P 1000/347 – Tachet, Adolphe Henri	0.02
P 1000/348 – Buxcel, Samuel	0.03
PP 958 – Comité international contre la piraterie (complément)	0.05
PP 1060 – Addiction suisse (complément)	90
PP 91 – Société vaudoise d'histoire et d'archéologie (complément)	0.35
PP 1083 – Chenaux, Jean-Philippe (complément)	2.2
PP 1111 – Fondation Sentinelles	95
PP 846 – Brumagne, Marie-Madgeleine	2.5
PP 1115 – Wagnière, Daniel	0.2


Préservation, conservation et prévention

Points forts

Le projet de numérisation des plans cadastraux s'est poursuivi, entraînant dans son sillage l'atelier de conservation et restauration, dont l'intervention est indispensable pour stabiliser les documents avant numérisation.

Le 26 novembre 2019, une rencontre avec Andrea Giovannini, consultant en prévention et conservation, et Magali Aellen Loup, restauratrice, a permis de nourrir la réflexion sur le rôle de l'atelier au sein de l'institution et sur les méthodes de préparation des documents destinés à la numérisation. Les protocoles de l'atelier et de numérisation ont été légèrement adaptés suite à ces discussions.

Au cours de l'automne 2019, la nouvelle direction a rencontré les partenaires du COSADOCA⁶ d'une part, et les représentants des institutions utilisatrices du DABC⁷, d'autre part. Un Groupe de travail sur la mise en place d'un dispositif de sauvetage des collections conservées au DABC a par ailleurs été créé, dont les ACV font partie. Son objectif est d'aboutir à la création d'un plan d'urgence pour le DABC, avec un dispositif qui tienne compte des impératifs de toutes les institutions concernées.

Perspectives

L'atelier de conservation-restauration joue un rôle central dans l'institution, dans le cadre des projets de numérisation, mais également pour toutes les questions liées à la prévention et à la gestion des sinistres. Les plans de prévention, d'urgence et de sauvetage doivent être revus et le personnel des ACV, en grande partie renouvelé au cours des dernières années, doit être formé à ces questions. La collaboration avec les institutions du COSADOCA mérite d'être relancée. Elle est perçue comme une opportunité.

Réalisations

Dans le cadre du projet de numérisation des plans cadastraux et de la cartographie, le travail de stabilisation des sources par l'atelier de restauration s'est poursuivi en 2019. 210 cotes Gb sur 214 ont ainsi été « stabilisées », ainsi que 228 cotes SB 302 A sur 941. La préparation des dernières cotes de plans (Gb) en vue de leur numérisation arrive donc bientôt à son terme.

⁶ Consortium de sauvetage du patrimoine documentaire en cas de catastrophe : BCU-Lausanne Dorigny, Bibliothèque de l'EPFL, ACV.

⁷ Musées cantonaux, BCU-Lausanne, ACV.


Rédaction d'inventaires et diffusion

Réalisations

La description des fonds s'est poursuivie en 2019, principalement sur le premier semestre de l'année. Les inventaires concernent :

- > 6 nouveaux fonds officiels, représentant 83 ml et 1'871 unités de description (UD);
- > 9 compléments à des fonds officiels, représentant 59,52 ml et 986 UD;
- > 20 nouveaux fonds privés, représentant 255,2 ml et 7'909 UD;
- > 33 compléments de fonds privés, représentant 267,73 ml et 8'759 UD;
- > 25 inventaires au format PDF repris dans le logiciel ScopeArchiv, représentant 16'057 UD.

Fonds officiels - Inventaires se rapportant à des nouveaux fonds et des compléments

Cote	Intitulé	Mètres linéaires	Nbre UD
SB 162	Police cantonale	15.12	340
SB 273	Centre hospitalier universitaire vaudois	12.4	122
SB 303	Bureau cantonal de médiation santé et handicap	0.12	32
SB 311	Service de l'éducation physique et du sport	0.1	10
SB 317	Registre foncier du district de Lavaux	49.56	750
SB 326	Mesures coercitives à des fins d'assistance et de placement (en particulier mesures d'internement, privation de liberté; mineurs; orphelins)	5.7	617
SB 2	Maisons rurales du canton de Vaud	0.75	7
SB 109/2332-2361	Notaire Perrin (Antoine), Lausanne	4	30
SB 109/2362-2374	Notaire Henriod (Vincent), Lausanne	1.6	13
SB 109/2375-2398	Notaire Rochat (Pierre), Lausanne	3.5	24
SB 109/2398-2218	Notaire Zumstein (Jaques), Lausanne	3.2	20
SB 233	Service des bâtiments	5.51	48
SB 283	Hôpital psychiatrique, Prangins	27.5	202
SB 284	Eglise évangélique réformée du canton de Vaud	2	68
SB 285	Service des bâtiments	11.46	574

Inventaires concernant de nouveaux fonds parapublics

Cote	Intitulé	MI	Nbre UD
N 17	Fondation La Pouponnière et l'Abri	715	8011
N 19	Hôpital Riviera-Chablais	85	1810

Inventaires concernant de nouveaux fonds privés

Cote	Intitulé	MI	Nbre UD
P communes	Documentation sur les communes	6,5	77
PP 895	Rapin (André)	5,2	362
PP 969	Wetter (Roland)	0,33	103
PP 998	Groupe ETHNO-DOC	1	131
PP 1005	Calame (Christophe)	12,7	124
PP 1073	Raccaud (famille)	1,3	174
PP 1088	Margot (Daniel)	1,7	48
PP 1093	Compagnie de chemin de fer Aigle-Leysin	70,2	2'463
PP 1096	Compagnie de chemin de fer Bex-Villars-Bretaye	10	701
PP 1097	Compagnie de chemin de fer Aigle-Ollon-Monthey-Champéry	26,25	1'276
PP 1100	Société vaudoise des sciences naturelles	23,3	1'855
PP 1102	Bossy (Antoinette)	2,5	64
PP 1103	Cornaz (Philippe)	6,1	71
PP 1109	Groupe régional des bibliothécaires vaudois	0,33	56
PP 1112	Nouvelle Eglise de Lausanne	63,3	155
PP 1113	Perret (Paul-André, dit André Paul)	20	120
PP 1114	Delapraz (Roger)	1,2	25
PP 1115	Wagnière (Daniel)	0,2	84
PP 1116	Association des amis de Marguerite Burnat-Provins	2,5	90
PP 1117	Bonard (Maurice)	0,6	7

Reprise d'inventaires déjà existants (jusqu'à dans ScopeArchiv au format PDF)

Cote	Intitulé	Outils de transferts
Ba	Mandats souverains	614
Bi 1-48	Cours de justice diverses	151
Bs	Savoie et Pays de Gex	24
C XVI 48	Chastonay	17
C XVI 49	Château de Joux	2
Ga	Généralités sur l'établissement du cadastre	161
P Doret	Doret (Auguste)	112
PP 717	Cercle littéraire de Lausanne	4
PP 746/9.7	Fondation du Réarmement moral	4822
PP 796/1-1521	Bridel (Laurent)	1438
PP 984/1344/1-255	Couvreu de Deckersberg (famille et familles alliées)	255
S 117	Service du cadastre et du registre foncier	8
S 223	Conseil d'Etat et Chancellerie d'Etat	266
S 228	Registre foncier du district de Grandson	615
S 229	Registre foncier du district d'Yverdon	917
S 231	Hôpital de Cery	100
SB 15	Service du cadastre et du registre foncier	444
SB 20	Registre foncier du district de Lausanne	1252
SB 21	Registre foncier du district d'Orbe	707
SB 58	Office cantonal de contrôle des habitants et de police des étrangers	50
SB 88	Registre foncier du district de Vevey	1211
SB 94	Registre foncier du district de Cossonay	828
SB 130	Ecole normale de Lausanne	61
SB 140	Registre foncier du district d'Aigle	1620
SB 151	Registre foncier des districts de Grandson et d'Yverdon	378

Inventaires concernant des compléments de fonds privés

Cote	Intitulé	MI	Nbre UD
P Bridel N	Bridel (famille)	2,3	427
P Bridel O	Bridel (famille)	0,45	135
P Confrérie réformée d'Echallens	Confrérie réformée d'Echallens	2,45	200
P Pelet	Pelet (Paul-Louis)	71,5	166
P 2000/29	Château de Chillon	0,01	1
PP 91	Société vaudoise d'histoire et d'archéologie	2,75	45
PP 102	Société pour le soulagement des malades pauvres déclarés incurables	3	240
PP 146	Société vaudoise des maîtres secondaires	13,45	257
PP 175	Polla (Louis)	0,2	1
PP 389/712-795	Rochat (Rémy)	0,6	94
PP 525	Berger (René)	0,47	80
PP 561	Veillon (famille)	0,3	8
PP 577	Pignons S.A.	0,05	1
PP 777/128	Martin (Jean-Louis)	0,05	1
PP 796/1522-1525	Bridel (Laurent)	0,1	6
PP 887/351-587	Du Martheray et Bonnard (familles)	10,43	281
PP 893	Jeanneret (Pierre)	5	251

Cote	Intitulé	MI	Nbre UD
PP 958	Comité international contre la piraterie	0,05	1
PP 966/324-711	Coopérative du Comptoir suisse	25,45	455
PP 1000/274-340	Coudenhove-Kalergi (Richard Niklaus)	1,15	71
PP 1003	Choeur Pro Arte de Lausanne	25,5	8
PP 1011/28-29	Masmejan (famille)	1	3
PP 1012	Cornaz (Henri)	3,6	144
PP 1020	Langer (famille)	0,6	27
PP 1032	Steck (Hans)	0,6	6
PP 1052	Mestral (famille de, branche d'Aspre)	0,3	4
PP 1060	Addiction suisse	90	5'576
PP 1065/170-207	Mange (Daniel)	2,9	50
PP 1068	Santschi (Catherine)	0,15	3
PP 1079	Decoppet (Louise)	0,6	23
PP 1086	Deutscher Hilfsverein im Kanton Waadt ("Société allemande de secours dans le canton de Vaud")	0,11	29
PP 1095/778-903	Compagnie de chemin de fer Aigle-Sépey-Diablerets	2,36	162
PP 1102	Bossy (Antoinette)	0,25	3


Rétro-numérisation et microfilmage

Points forts

La rétro-numérisation joue un rôle important pour la sécurisation de fonds analogiques très demandés en consultation et, bien que dans une moindre mesure pour l'instant, pour leur diffusion. Plusieurs projets avancent parallèlement depuis quelques années, grâce notamment à des financements externes aux ACV.

Perspectives

Afin de valoriser le travail réalisé, il devient urgent de développer des solutions permettant de diffuser ces sources en ligne. Ceci prendra encore du temps, mais l'objectif est clair et les moyens prévus dans l'EMPD sur l'archivage numérique et la nouvelle gouvernance documentaire.

Réalisations

Le nombre total d'images numériques produites en 2019 par les ACV s'élève à 17'991. Elles ont été exécutées par l'atelier photo (8'638) et l'atelier de numérisation (9'353).

Atelier photo :

PP 966 – Comptoir Suisse:	166
PP 1113 – Perret, Paul-André:	3'557
Terriers F et autres:	1'599
Reportages et divers:	3'316

Atelier de numérisation

Fonds Gb, plans cadastraux:	7'412 (184 cotes)	Reste: 161 cotes à numériser (6.87%)
Fonds Gc, doc. cartographiques:	398 (207 cotes)	Entièrement numérisés
Fonds SB, plans cadastraux:	1'543 (26 cotes)	Numérisés à la demande

Projet

« Plans cadastraux et cartographie »

En 2019, la numérisation des plans cadastraux et de la cartographie s'est poursuivie. L'ensemble de la collection cartographique (cotes Gc) est désormais numérisé. Afin de répondre aux exigences de la Protection des biens cultures (PBC) et avec l'appui financier de la PBC suisse, les images numériques produites sont ensuite microfilmées par l'entreprise Gubler (Thurgovie), selon le procédé bits-on-film⁸. De nouvelles images ont ainsi été envoyées au fournisseur les 30 janvier et 22 février 2019 et les microfilms des images précédemment transmises ont été livrés à la Confédération. Depuis 2018 et suite à un inventaire dressé en 2017, les plans cadastraux encore en possession des bureaux du Registre foncier ont été rassemblés aux ACV afin d'être préparés puis numérisés. Tous ont désormais été versés (SB 302 A), à l'exception de ceux devant être traités à l'anoxie en 2020 ensuite d'infestation. Les plans numérisés jusqu'ici l'ont été pour répondre aux besoins de l'Administration cantonale et/ou de bureaux de géomètres. A noter enfin qu'une nouvelle chaîne de numérisation a été implémentée dans le serveur de production de Limb processing, afin de pouvoir utiliser ce logiciel pour traiter les images en post-production, comme c'était le cas pour les plans cadastraux déjà dans l'institution (cotes Gb).

Projets de microfilmage des registres de reconnaissances

Toujours avec l'aide de la PBC suisse, les registres de reconnaissances, numérisés entre 2009 et 2016 par l'Eglise de Jésus-Christ-des-Saints-des-derniers-jours dans les locaux des ACV, sont également microfilmés. Dans ce cas, les images sont inscrites telles quelles sur le microfilm. Le travail a été confié au Burgerspital de Bâle. Après un lot pilote en 2018, le travail de production a débuté en février 2019. Enfin, pour remplacer le microfilmage effectué jusqu'en 2012 par la Fondation Eben-Hézer, une nouvelle chaîne de numérisation des fichiers a été introduite en 2016 par l'intermédiaire de l'entreprise Dakorworks, à Genève. En 2019, un lot a été constitué pour être numérisé avec le montant attribué à ce poste pour 2019. Les documents et images y relatives ont été retournés aux Archives cantonales en fin d'année.

⁸ Inscription en ordre binaire sur le microfilm.

Projet

Projet Memoriav :

« Mémoire africaine en terre vaudoise »

Fonds: PP 1002 DM – Echange et mission

Le fonds d'archives du Département missionnaire des églises protestantes romandes regroupe des documents issus principalement des relations entre la Mission suisse en Afrique du Sud et au Mozambique et le secrétariat basé à Lausanne. Il couvre la période de 1870 à 1960 environ et retrace l'évolution de la structure missionnaire, sous les noms de Mission romande, Mission suisse et Département missionnaire. Le projet de numérisation, qui comprend aussi un pan lié à la préservation et à la mise en valeur, concerne un lot de 7'766 plaques de verre (PP 1002 T 2 et PP 1002 T 3). Soumis à Memoriav, il a été accepté par cette institution fin 2019. Les travaux débiteront en 2020.

Projet Cathédrale de Lausanne

Fonds: SB 52 Db 7 (Rose de la Cathédrale)

Sur mandat de la Commission technique de la Cathédrale de Lausanne (DGIP, section Monuments et sites), une opération de numérisation des diapositives de la rose de la Cathédrale de Lausanne a démarré en 2019. Au total, 1'548 diapositives sont concernées, qui ont été réalisées lors des travaux de restauration (1995-1999) du pignon sud du transept.

Projet de numérisation des négatifs du photographe Jean-Pierre Grisel

Fonds: PP 886 Edipresse Publications SA

Ce projet de numérisation de négatifs par la création de planches-contact, initié en 2018, s'est poursuivi, sans toutefois avoir pu être achevé en 2019 comme prévu.


Recherches et accueil du public

Consultations en salle de lecture

La salle de lecture a accueilli 16 usagers par jour en moyenne. On a dénombré, en 2019, 3'706 visites effectuées par 2'188 personnes différentes⁹. A noter que le nombre de consultations des sources numérisées (plans cadastraux, cartographie, terriers et état civil) en salle de lecture n'est pas quantifiable mais très élevé.

Profils des lecteurs


⁹ 2018 : 2357 pers. diff. / 2017 : 2333 pers. diff.

Courriers scientifiques

Les réponses, par courrier dit « scientifique » à des demandes du public et de l'Administration, se sont élevées à 1'103¹⁰. Parmi ces demandes, 387 concernaient la délivrance de copies certifiées conformes d'actes officiels. Par ailleurs, 327 réponses ont été données par téléphone.

MCFA – mesures coercitives à des fins d'assistance

Si le délai fixé par les autorités fédérales pour l'instruction des demandes de personnes ayant fait l'objet de telles mesures entre le début du 20e siècle et 1980 expirait en décembre 2018, 23 nouvelles demandes ont néanmoins été transmises aux ACV au-delà de cette date. Elles provenaient de l'Office fédéral de la Justice, du Bureau cantonal de médiation administrative, des Centres LAVI des cantons, voire directement de particuliers concernés.

Thématiques
des recherches
et des demandes
(courrier scientifique)


¹⁰ 2018 : 1260 / 2017 : 1030.

Consultation des inventaires (DAVEL et Panorama)

De manière générale, la consultation des inventaires en ligne est en augmentation en 2019 par rapport à l'année précédente, qui avait connu une fréquentation nettement en baisse en comparaison des années antérieures.

Année	Visiteurs différents	Visites	Nbre de pages vues
2013	109'019	174'565	1'899'093
2014	111'958	195'787	1'750'786
2015	122'348	228'408	2'172'889
2016	123'095	219'809	1'707'349
2017	120'946	219'565	1'679'941
2018	86'263	178'741	1'424'669
2019	92'977	207'735	1'675'729

Bibliothèque

Chaque année, la période la plus intense est la révision, au début du mois de mars, qui permet d'effectuer de nombreuses tâches, grâce à la fermeture au public et au renfort d'auxiliaires. En 2019, un personnel très motivé et performant a permis de lister et vérifier les livres de nombreuses zones. Beaucoup de corrections et d'améliorations ont ainsi pu être faites au bénéfice des usagers. Cette période a aussi permis de dispenser une formation accélérée aux collaborateurs sur les recherches dans le catalogue Renouvaud (réseau des bibliothèques du canton de Vaud), suivie d'une présentation des différentes zones de la bibliothèque.

La bibliothèque acquiert des périodiques et ouvrages par abonnements, achats, échanges et tri de fonds d'archives contenant des ouvrages. En 2019, le nombre élevé d'acquisitions s'explique par le fait que le DSAS a remis une quantité élevée de publications produites par ses soins et finalement intégrées à la bibliothèque des ACV. Ces acquisitions ont donné lieu à la création de 416 nouvelles notices dans le catalogue Renouvaud.

Acquisitions par la bibliothèque

Périodiques:	400	Dons:	237
Monographies:	648 volumes	Tri d'archives:	259
Achats:	151	Echanges:	1


Prêts et mise à disposition

Le prêt de documents originaux et la numérisation de sources constituent des moyens, pour les Archives cantonales, de contribuer à la vie culturelle de la région.

En 2019, elles ont prêté des documents pour les expositions suivantes :

- > Exposition « Force de l'eau », Musée des Ormonts, Ormonts-Dessus
Prêt de documents du fonds PP 658 Société romande d'électricité
<http://www.museeormonts.ch/>
- > Exposition « Derrière les cases de la mission », MCAH, Lausanne
Prêt de documents et bibles (1870-1974) du Fonds PP 1002 DM-Echange et mission
<http://www.mcah.ch/fr/expositions/expositions-passees/derriere-les-cases-de-la-mission/>
- > Exposition « Guerre et Paix », Fondation Bodmer
Prêt du manuscrit de Louis Dumur, « Nach Paris » (1919) du fonds PP 538/196 Dumur, Louis
<https://fondationbodmer.ch/produit/guerre-et-paix/>
- > Exposition « Alles Ferne, Ungewöhnliche », organisée par la Zürcher Hochschule der Künste et présentée à Heidelberg, Thun et Lille (été 2018 – automne 2019). Prof. Dr. Kathrin Luchsinger
Prêt d'œuvres d'art issues du fonds PP 1032 Steck (Hans).

De plus, elles ont contribué aux projets suivants, par la réalisation et la mise à disposition de reproductions d'originaux conservés aux ACV :

- > Projet « Le Syndic, la vache et le verre de blanc. Un siècle de Comptoir suisse à Lausanne. »
Exposition, du 14.09 au 29.09.2019 à la Place de l'Europe, Lausanne et site internet.
Numérisation de 166 documents, principalement des photographies,
par l'atelier de photographie des ACV.
<https://unsiecledecomptoir.ch/>
- > Exposition « Riponne-Tunnel » du Service de l'urbanisme de la Ville de Lausanne
<https://www.lausanne.ch/riponne-tunnel>
- > Communication du Bureau de l'égalité de l'Université de Lausanne,
autour de la grève des femmes du 14 juin
<https://www.unil.ch/egalite>
- > Exposition sur les 50 ans de présence de l'EPFL à Ecublens (collaboration EPFL-Unil)
<https://www.epfl.ch/campus/events/fr/les-premiers-batiments-de-lepfl/>
- > Exposition « Le raclette », Musée de Bagnes, Le Châble
<https://www.museedebagnes.ch/musee-de-bagnes/exposition-le-raclette>
- > Exposition « Et plus si affinités... » au Musée national suisse, Château de Prangins
<https://www.chateaudeprangins.ch/fr/expositions/temporaire/amour/amour>
- > Nouvelle muséographie et visite guidée de l'Abbatiale de Payerne
<https://www.abbatiale-payerne.ch/>

Enfin, un prêt a été effectué en faveur de l'Université de Lausanne durant le 1er semestre 2019, dans le cadre du projet FNRS sur Rodolphe-Archibald Reiss. Ces documents, issus des fonds S 111/102 et SB 74/1-6, ont été numérisés par l'Université, puis reconditionnés aux frais des ACV.


Valorisation et médiation culturelle

Points forts

Des efforts considérables ont été faits par Gilbert Coutaz pour mettre en valeur le contenu des fonds conservés, par le biais d'expositions¹¹, la rédaction d'articles et d'ouvrages scientifiques, des interventions dans les médias et, plus récemment, des contributions à Wikimedia et une mise en ligne de photographies aériennes numérisées sur le site Smapshot.

Perspectives

La valorisation et la médiation culturelle restent clairement des domaines dans lesquels les Archives cantonales doivent continuer de s'investir. En dépit de moyens limités, la mise à disposition des sources, leur diffusion et leur valorisation restent prioritaires. Elles seules justifient la conservation des archives. La nouvelle direction espère réussir à développer des moyens de communication, de diffusion et de valorisation en adéquation avec les moyens technologiques actuels, multiplier les collaborations et créer des partenariats entre recherche et archives.

Réalisations

Exposition « Salut les donateurs »

Gilbert Coutaz a choisi de rendre hommage aux donateurs et donatrices d'archives privées, dont il a su, tout au long de sa carrière, gagner la confiance. Pour les en remercier. Pour attirer l'attention du public sur des fonds d'une richesse, d'une variété et d'un intérêt formidables. Il en a profité pour rappeler que «sauver la Mémoire officielle d'un canton, c'est aussi sauver la Mémoire du tissu humain et social du territoire correspondant, des personnes et des activités qui font l'histoire du lieu. L'une ne va pas sans l'autre. Il faut jouer de la combinaison des deux, souvent croiser les expressions documentaires sur les mêmes événements, qui peuvent être opposés ou contradictoires. Il n'y a pas de place pour la pensée unique, l'idéologie dominante, l'exclusion des supports d'information lorsqu'ils sont complémentaires aux écrits»¹².

Cette exposition, ouverte du 21 janvier au 31 décembre 2019, a été inaugurée le 25 janvier, en présence du Chancelier d'Etat, M. Vincent Grandjean. Elle a fait l'objet d'une publication qui présente les fonds d'archives privées sélectionnés pour l'exposition.

¹¹ La 1^{ère} en 2002 sur les mutations du bâtiment ; la 2^{ème} en 2003, consacrée au «Centenaire du Centenaire» (Vaudois).

¹² Gilbert Coutaz, extrait du discours du vernissage de l'exposition «Salut les donateurs! Vers des archives citoyennes», 25 janvier 2019.

Réalisations

Visites

Les ACV accueillent, sur demande, des groupes de visiteurs. Après une présentation en salle de conférences, un parcours leur est proposé à travers le bâtiment, qui permet de voir quelques dépôts d'archives, les lieux d'accueil et de consultation; de découvrir les différents métiers liés aux savoir-faire de l'institution et de présenter un petit aperçu du contenu de quelques fonds d'archives.

Ont ainsi été accueillis, en 2019, 7 groupes de visiteurs :

- > Les étudiant-e-s de Thomas David, Professeur à l'Institut d'études politiques (UniL, Faculté des sciences sociales et politiques), le 18 mars 2019;
- > Les adhérents de l'association l'ENVOL, de Lussy, le 13 juin 2019;
- > Les bibliothécaires de la Bibliothèque du Gymnase du Bugnon (site de Sévelin) le 9 juillet 2019;
- > Les élèves de la classe de Gymnase de Romain Meyer, professeur, le 26 septembre 2019;
- > Les étudiant-e-s de Gretchen Walters, Professeure assistante à l'Institut de géographie et durabilité (UniL, Faculté des géosciences et de l'environnement), le 7 octobre 2019;
- > Les étudiant-e-s de Catherine Schmutz Nicod, Maîtresse d'enseignement et de recherche suppléante Architecture & Patrimoine à la Section d'histoire de l'art (UniL, Faculté de Lettres), le 14 octobre 2019;
- > Les étudiant-e-s de Joseph Daher, Professeur invité à l'Institut d'études politiques (UniL, Faculté des sciences sociales et politiques), le 29 octobre 2019.

Enfin, les ACV ont participé au Passeport vacances 2019 de la région lausannoise et proposé un parcours «Sur les traces des enquêteurs du passé». Ce jeu de piste, relatant un crime commis en 1767 à Lausanne, a été suivi par 2 fois 8 enfants, les 22 et 23 août 2019 en matinée.

Bilan des collaborations

Projet Smapshot : mise en ligne d'images aériennes

Acquis puis numérisé avec le soutien du Service du développement territorial (SDT) et de la Direction générale de l'Environnement (DGE), le fonds Photo Aéroport Lausanne (PP 961) contient plus de 3'000 vues aériennes obliques couvrant l'ensemble du territoire du canton de Vaud.

Grâce au soutien de l'Aéroport de Lausanne, détenteur des droits d'auteur de ces vues produites entre 1930 et 1960, les ACV ont pu mettre à disposition du public près de 1'500 photographies aériennes, en partenariat avec la HEIG-VD, sur la plateforme Smapshot. Celle-ci propose des fonctionnalités novatrices et ludiques, en permettant notamment aux utilisateurs de localiser la photographie sur la carte topographique, selon le principe du crowdsourcing.

<https://smapshot.heig-vd.ch/>

Projet « Une Europe en chantier », réalisé sur mandat par Hélène Tobler, photographe, dans le cadre de la Nuit des images 2019, au Musée de l'Élysée, à Lausanne

La photographe suisse se mêle depuis des années au débat européen par des reportages en Bosnie, en Pologne, à Prague et porte un regard sur des problématiques de guerre, de déplacements de population, de combats sociaux, de changements politiques et d'une Europe culturelle. Dans le cadre de ce mandat des ACV, elle a proposé une sélection de ses reportages¹³, sur fonds musical, interrogeant ainsi la thématique de l'événement.

https://nuitdesimages.ch/fr_CH/programme

¹³ Fonds d'archives ACV PP 1063 Tobler (Hélène).


Coopération et représentation

Plusieurs mandats de représentation des ACV, la plupart assumés par Gilbert Coutaz jusqu'au 30.06.2019, ont été repris par Delphine Friedmann ou d'autres collaborateurs des ACV :

- > Conférence des directrices et directeurs d'archives suisses (CDA);
- > Commission de surveillance et membre du comité de direction du Centre de coordination pour l'archivage à long terme de documents électroniques (CECO);
- > Comité de la Société vaudoise d'histoire et d'archéologie (SVHA);
- > Comité de l'Association des amis du musée militaire vaudois (AAMMV);
- > Commission vaudoise de rédaction des monuments d'art et d'histoire (MAH);
- > Conseil Renouvaud;
- > Cercle vaudois de généalogie (CVG).

Participation de collaborateurs-trices à des groupes de travail:

- > GT Archives d'entreprises privées, Association des archivistes suisses (AAS) (F. Falconet);
- > KOST-CECO, projet de dématérialisation de la chaîne pénale (F. Falconet);
- > GT Wiki GLAM Etat de Vaud (A. Calisto);
- > Coordination Wiki CH (A. Calisto);
- > Commission de formation AAS (jusqu'au 31.07.2019: E. Contesse, secrétaire);
- > GT Description & Diffusion de l'Association vaudoise des archivistes (AVA), (jusqu'au 31.07.2019: E. Contesse, membre / dès le 01.10.2019: M. Walter, président);
- > GT Records management de l'AVA (M. Walter);
- > GT AENeas, piloté par l'Office des Archives de l'Etat de Neuchâtel (M. Walter);
- > GT Responsables des archives communales au sein d'institutions cantonales (M. Walter);
- > GT Utilisateurs DABC (J. Guisolan).

Participation à des journées thématiques et manifestations diverses:

- > Journée MCFA, 14.11.2019, Berne (F. Falconet, G. Coutaz; invité ACV: C. Gilliéron) Intervention de G. Coutaz: «Réaffirmer et renforcer le devoir de mémoire»;
- > Journée du patrimoine, Swisstopo, 13.09.2019 (J. Guisolan);
- > Journée d'étude sur Rodolphe-Archibald Reiss, organisée par Unil, 06.12.2019 (J. Guisolan);
- > IXe Colloque des archivistes de l'Arc alpin occidental, «Trous d'archives, trous de mémoire?», Avignon – Rasteau – Vaison-la-Romaine (France), 17-19.10.2019 (A. Calisto).


Ressources humaines

Points forts

Les départs, puis les engagements de nouveaux/elles collaborateurs/trices ont constitué les points forts de l'année. L'introduction, dès l'automne, de télétravail à 10% ou 20% pour quatre collaborateurs/trices qui le souhaitent, peut également être relevée, puisqu'elle représente une nouveauté dans le fonctionnement de l'équipe.

Perspectives

L'activité de l'institution repose pour une part relativement importante sur des mandataires et temporaires. Il apparaît indispensable, au cours des prochaines années, de pérenniser davantage de postes (CDI) aux ACV, en lien notamment avec les évolutions dans le domaine numérique. La nouvelle direction, comme la précédente, espère obtenir le soutien des Autorités à cet égard.

Les collaborations existantes avec les institutions de formation et les partenaires sociaux se poursuivront, afin de contribuer à l'effort de formation et d'insertion dans le monde du travail. Consciente de l'importance d'acquérir une expérience pratique dans le cadre des formations en archivistique, la nouvelle direction souhaite encourager les stages dans l'institution. Sur la base du programme proposé jusque-là aux apprenti-e-s en information documentaire, les programmes de stage ont été revus afin de permettre l'acquisition de connaissances dans les différents secteurs d'activité de l'institution et d'expérimenter à la fois le travail de traitement des fonds, mais également en salle de lecture et en lien avec l'Administration cantonale.

Départs et engagements (CDD & CDI)

- > 30 juin : départ à la retraite de Gilbert Coutaz, directeur (CDI, 1 ETP)
- > 1^{er} juillet : arrivée de Delphine Friedmann, directrice (CDI, 0.9 ETP)
- > 31 juillet : départ d'Eloi Contesse, archiviste (CDI, 0.9 ETP)
- > 1^{er} octobre : arrivée de Mathias Walter, archiviste (CDI, 1 ETP)
- > 1^{er} novembre : arrivée de Jessica Seger, archiviste records-manager (CDD, 1 ETP)
- > 1^{er} décembre : arrivée de Jan Krause, archiviste informaticien (CDD, 1 ETP)

Formation continue

- > Cours sur le Records management, dispensé sur 13 jours par Isabelle Giffard, archiviste records manager mandataire, suivi par l'ensemble des archivistes durant le 1^{er} semestre 2019.
- > Rencontre annuelle des webpublishers (site internet et Typo3), le 7 février 2019, à laquelle ont participé : A. Calisto, O. Rubin et P. Morisod.
- > Journée professionnelle de l'Association des archivistes suisses : « Intelligence collective. Nouvelles formes de coopérations archivistiques », 13.09.2019 à Schwytz (A. Calisto, P. Morisod).
- > Demi-journée d'information/discussion : « La médiation en archives », Association vaudoise des archivistes, 28.11.2019 (A. Calisto).
- > Cours de préparation à la retraite, CEP (D. Barraud).
- > Cours de paléographie, AVA, 31.10, 7 et 14.11.2019 (G. Jeanmonod et P. Morisod)

Types de contrats


Provenance des auxiliaires


Note:
En 2019, le personnel auxiliaire a été engagé principalement sur le 1^{er} semestre de l'année.

CUISINE AU GAZ

1055

GAZ

CLASSES MÉNAGÈRES VAUDOISES

Cuisine au Gaz
Souple et confit

La cuisine au gaz
est sans pareille


Bâtiment et équipement

Suite à un rapport-diagnostic établi en 2017, un crédit-cadre a été accordé par les autorités cantonales en 2018 et formalisé par un EMPD, dans le but de financer des travaux d'entretien de bâtiments sur 6 sites, y compris celui des ACV.

Les travaux projetés n'ont pas pu être réalisés en 2019. La Commission de projet mandatée, dont les membres ont été renouvelés en été 2019, a néanmoins finalisé le cahier d'avant-projet. Les travaux d'entretien courant ont été effectués.


Informatique et télécommunications

Contexte	Le parc informatique des ACV est géré par Acacio Calisto en collaboration avec la Direction générale du numérique et des systèmes d'information (DGNSI). Destiné au personnel de l'institution d'une part ¹⁴ et au public ¹⁵ d'autre part, il est constitué d'une soixantaine de postes de travail et plus d'une centaine de périphériques divers, imprimantes comprises.
Points forts	Au niveau du matériel informatique, 4 ordinateurs et une quarantaine d'écrans arrivés en fin de cycle ont été changés dans le cadre du roll-out annuel. En salle de conférences, un appareil de dernière génération avec projection laser a remplacé le projecteur vidéo et un équipement de micros sans fil a été installé. Dans le domaine des logiciels, une mise à jour majeure a eu lieu dans le système d'exploitation avec le passage à Windows 10, tandis que les quinze postes de consultation de la salle de lecture ont été modifiés dans leur configuration, avec notamment le passage au navigateur Mozilla Firefox et l'ajout de ressources en ligne liées aux archives.
Points forts dans le domaine des télécommunications	Un changement important est intervenu dans le domaine des télécommunications, avec l'introduction de l'application Jabber comme outil de communication unifié ¹⁶ et le remplacement des téléphones portables de la marque Cisco par des smartphones Apple iPhone SE, utilisés sur le réseau wi-fi. A noter également l'extension des prises réseaux (LAN) des ACV, avec un switch supplémentaire de 48 ports.
Statistiques	En 2019, les ACV ont adressé 88 demandes dites «de service» à la DGNSI et 124 demandes de type «incidents», ouvertes pour différents types de pannes, ainsi que pour la gestion des comptes génériques utilisés par le personnel auxiliaire.

¹⁴ Personnel fixe et auxiliaire, y compris ateliers de photographie et de numérisation.

¹⁵ Salle de lecture avec espaces de visualisation des archives audiovisuelles, microfilms etc., hall d'entrée avec écran d'accueil et espace d'exposition, salle de conférences avec matériel audiovisuel.

¹⁶ Un même système pour: voix, vidéo, messagerie instantanée, disponibilité, annuaire, agenda, partage d'écran, conférence téléphonique, etc.

Références

Les illustrations de ce rapport d'activité sont issues du fonds d'archives ACV PP 966 Coopérative du Comptoir suisse (<http://www.davel.vd.ch/detail.aspx?ID=462577>).

Couverture

> CH/ACV PP/966/296/09

Contexte

> CH/ACV Cérémonie de départ du Directeur 2
> CH/ACV PP/966/296/22 4

Activités

> CH/ACV PP/966/305/05 6
> CH/ACV PP/966/301/03 12
> CH/ACV PP/966/306/05 14
> CH/ACV PP/966/297/31 17
> CH/ACV PP/966/320 18
> CH/ACV PP/966/307/05 21
> CH/ACV PP/966/294/05 24
> CH/ACV PP/966/299/02 26
> CH/ACV PP/966/304/05 32
> CH/ACV PP/966/294/07 34
> CH/ACV PP/966/295/01 38
> CH/ACV PP/966/296/21 42
> CH/ACV PP/966/320 45
> CH/ACV PP/966/309/02 46
> CH/ACV PP/966/294/06 50

Ressources

> CH/ACV PP/966/304/05 52
> CH/ACV PP/966/306/04 56
> CH/ACV PP/966/305/05 58

Chiffres-clés au 31.12.2019

Equipe des Archives

- > 44 personnes (15 CDI / 11 CDD / 18 temporaires)
- > 23 ETP (13 CDI / 5 CDD / 5 temporaires)

Archives conservées

- > 38'265 mètres linéaires d'archives conservés

Conseil et soutien

- > 95 visites d'archivistes auprès des autorités cantonales et communales
- > 83 visites dans l'Administration cantonale
- > 12 visites dans des communes (dont 8 avec rapport d'expertise)
- > 16 visites liées à des fonds privés

Evaluation et acquisition

- > 148 éliminations validées, représentant 5'384 ml.
- > 32 versements, représentant 529 ml.
- > 91 acquisitions de fonds privés représentant 792 ml.
- > 648 monographies acquises par la bibliothèque

Recherches et accueil en salle de lecture

- > 3'706 visites en salle
- > 1'103 demandes de recherches scientifiques


